UNION SANITARY DISTRICT MASTER PLAN NEW ADMINISTRATION, OPS/LAB AND FMC FACILITY **5072 Benson Rd, Union City, CA 94587** Richmond , CA 94801 Based on review & analysis of: **Concept Design** **Report Prepared for:** 28-Mar-19 **5072 Benson Rd, Union City, CA 945** Richmond , CA 94801 **TABLE OF CONTENT** **Date:** 28-Mar-19 Project Management | Construction Cost Management Estimator: NH/GB/DJ | ESCRIPTION | PAGE NUMBER | |---|-------------| | BASIS OF ESTIMATE | 1 | | KEY CRITERIA | 3 | | GRAND SUMMARY | 4 | | UNIFORMAT SUMMARY - FMC SHOP | 5 | | UNIFORMAT DISTRIBUTION GRAPH - FMC SHOP | 6 | | ESTIMATE DETAIL - FMC SHOP | 7 | | UNIFORMAT SUMMARY - ADMINISTRATION, OPS, LAB | 10 | | UNIFORMAT DISTRIBUTION GRAPH - ADMINISTRATION, OPS, LAB | 11 | | ESTIMATE DETAIL - ADMINISTRATION, OPS, LAB | 12 | #### UNION SANITARY DISTRICT MASTER PLAN 5072 Benson Rd, Union City, CA 94587 Pickmond, CA 94801 Richmond , CA 94801 BASIS OF ESTIMATE **Date:** 28-Mar-19 **Estimator:** NH/GB/DJ #### REFERENCE DOCUMENTATION This construction cost estimate was produced from Conceptual Design and narrative. Design and engineering changes occurring subsequent to the issue of these documents have not been incorporated in this estimate. #### PROJECT DESCRIPTION Scope includes a new field maintenance center shop, new Administration building and a new Operations/Lab facility approx. 59,403 GSF for the Union Sanitary District. #### **BASIS FOR PRICING** This estimate reflects the fair construction value for this project and should not be construed as a prediction of low bid. Prices are based on local prevailing wage construction costs at the time the estimate was prepared. Pricing assumes a procurement process with competitive bidding for all sub-trades of the construction work, which is to mean a minimum of 3 bids for all subcontractors and materials/equipment suppliers. If fewer bids are solicited or received, prices can be expected to be higher. Conversely in the current competitive market should a larger number of sub-bids be received (i.e. 6 and above) pricing can expected to be lower than the current estimate. Subcontractor's markups have been included in each line item unit price. Markups cover the cost of field overhead, home office overhead and subcontractor's profit. Subcontractor's markups typically range from 15% to 25% of the unit price depending on market conditions. General Contractor's/Construction Manager's Site Requirement costs are calculated on a percentage basis. General Contractor's/Construction Manager's Jobsite Management costs are also calculated on a percentage basis. Site Requirements 4.0% Jobsite Management 8.0% Phasing NA General Contractor's/Construction Manager's overhead and fees are based on a percentage of the total direct costs plus general conditions, and covers the contractor's bond, insurance, site office overheads and profit. Insurance & Bonding 2.5% General Contractor Bonding Sub-Contractor Bonding OSIP Fee (G.C. Profit) 5.0% Unless identified otherwise, the cost of such items as overtime, shift premiums and construction phasing are not included in the line item unit price. This cost estimate is based on standard industry practice, professional experience and knowledge of the local construction market costs. TBD Consultants have no control over the material and labor costs, contractors methods of establishing prices or the market and bidding conditions at the time of bid. Therefore TBD Consultants do not guarantee that the bids received will not vary from this cost estimate. #### CONTINGENCY #### **Design/ Pricing Contingency** 18.0% The Design Contingency is carried to cover scope that lacks definition and scope that is *anticipated* to be added to the Design. As the Design becomes more complete the Design Contingency will reduce. #### **Construction Contingency** Carried else where in owners budget The Construction Contingency is carried to cover the unforeseen during construction execution and Risks that do not currently have mitigation plans. As Risks are mitigated, Construction Contingency can be reduce, but should not be eliminated. An owners contingency has not been included in this construction cost estimate, but it is advised that the owner carry additional contingency to cover scope change, bidding conditions, claims and delays. ## **Bidding Contingency** 10% Given the volatile bidding market we recommend a review of bidding conditions prior to bid date. Depending on prevailing conditions it may be prudent to include a bidding contingency. #### **ESCALATION** #### Escalation: # **EXCLUSIONS** - Land acquisition, feasibility studies, financing costs and all other owner costs - All professional fees and insurance - Site surveys, existing condition reports and soils investigation costs - Items identified in the design as Not In Contract [NIC] - Hazardous materials investigations and abatement - Utility company back charges, including work required off-site and utilities rates - Work to City streets and sidewalks - Items defined as Vendor / Owner supplied and Vendor / Owner installed - LEED Fees - Permits - Owners contingency - Overtime, 2nd shift and lost productivity premiums - Design Fees - PG & E Fees - Owner soft costs - Headend equipment for tele data - Branding allowance - Bad ground earthworks & remediation - FF& E Budget - Swing space - Demolition of existing buildings - Site preparation and Site development - Utility diversions Concept Design Date: 28-Mar-19 Estimator: NH/GB/DJ KEY CRITERIA | CRITERIA | | | | | | Estimator: | NH/GB/DJ | |---|-----------|------------------|-------------|--------|----------------|-----------------|--------------------------| | DESCRIPTION | AREA (SF) | ENCLOSED (SF) CO | OVERED (SF) | GSF | PERIMETER (LF) | HEIGHT (LF) | APPROX. SKI
AREA (SF) | | FIELD MAINTENANCE CENTER SHOP | | | | | | | | | FIRST FLOOR | | 8,940 | | | 380 | 20 | 7,600 | | PARAPET | | | | | 380 | 3.0 | 1,140 | | SUB -TOTAL | | 8,940 | | | | TOTALSKIN AREA: | 8,740 | | MAINTENANCE SHOP GSF INCLUDING 50% COVERED AREA | | | | 8,940 | | | | | ADMINISTRATION/ OPS / LAB | | | | | | | | | FIRST FLOOR | | 25,470 | | | 870 | 15 | 13,050 | | SECOND FLOOR | | 24,993 | | | 938 | 15 | 14,070 | | PARAPET | | | | | 938 | 4.5 | 4,221 | | Penthouse ,elevator etc | | | | | 120 | 12 | 1,440 | | SUB -TOTAL | | 50,463 | | | | TOTALSKIN AREA: | 32,781 | | ADMIN/OPS/LAB INCLUDING 50% COVERED AREA | | | | 50,463 | | | | Date: March-19 Estimator: NH/GB/DJ | (AND SUMMARY | | | | Estimator | : NH/GB/DJ | |---|-------|--------|----------|--------------|-----------------------| | DESCRIPTION | % | GSF | \$ / SF | TOTAL | COMMENTS | | BASE ESTIMATE | | | | | | | FIELD MAINTENANCE CENTER SHOP | 13% | 8,940 | \$596.34 | \$5,331,294 | | | ADMINISTRATION/OPS/LAB | 87% | 50,463 | \$688.11 | \$34,723,849 | | | SUB TOTAL - EXCLUDING BIDDING CONTINGENCY | | | | \$40,055,144 | | | BIDDING CONTINGENCY | 10.0% | | | \$4,005,514 | | | SUB TOTAL - INCLUDING BIDDING CONTINGENCY | | | | \$44,060,658 | | | GRAND TOTAL | | | | \$44,060,658 | in March 2019 dollars | #### **UNION SANITARY DISTRICT MASTER PLAN** 5072 Benson Rd, Union City, CA 94587 Richmond, CA 94801 tbd consultants Date: 28-Mar-19 NH/DJ Estimator: GSF: 8,940 #### **UNIFORMAT SUMMARY - FMC SHOP** | 12.0% 12.0% 27.2% 15.3% 11.6% 54.0% | \$451,470
\$451,470
\$1,019,520
\$572,720
\$434,860
\$2,027,100 | \$50.50
\$50.50
\$114.04
\$64.06
\$48.64 | | |---|--|--|---| | 27.2%
15.3%
11.6%
54.0% | \$1,019,520
\$572,720
\$434,860 | \$114.04
\$64.06
\$48.64 | | | 15.3%
11.6%
54.0% | \$572,720
\$434,860 | \$64.06
\$48.64 | | | 11.6%
54.0% | \$434,860 | \$48.64 | | | 54.0% | , , | , | | | | \$2,027,100 | | | | 7 1% | | \$226.74 | | | 1.170 | \$268,200 | \$30.00 | | | | | | | | 3.3% | \$125,160 | \$14.00 | | | 10.5% | \$393,360 | \$44.00 | | | | | | | | 1.2% | \$44,700 | \$5.00 | | | 8.3% | \$312,900 | \$35.00 | | | 1.7% | \$62,580 | \$7.00 | | | 11.2% | \$420,420 | \$47.03 | | | 22.4% | \$840,600 | \$94.03 | | | 1.1% | \$40,000 | \$4.47 | | | 1.1% | \$40,000 | \$4.47 | | | | 1.2%
8.3%
1.7%
11.2%
22.4% | 1.2% \$44,700
8.3% \$312,900
1.7% \$62,580
11.2% \$420,420
22.4% \$840,600
1.1% \$40,000 | 1.2% \$44,700 \$5.00 8.3% \$312,900 \$35.00 1.7% \$62,580 \$7.00 11.2% \$420,420 \$47.03 22.4% \$840,600 \$94.03 1.1% \$40,000 \$4.47 | - 10 SPECIAL CONSTRUCTION - 20 SELECTIVE BUILDING DEMOLITION # F SPECIAL CONSTRUCTION + DEMOLITION - 10 SITE PREPARATION - 20 SITE IMPROVEMENTS - **30** SITE MECHANICAL UTILITIES - **40** SITE ELECTRICAL UTILITIES - **50** OTHER SITE CONSTRUCTION ## **G BUILDING SITEWORK** | ECT COSTS | 100.0% | \$3,752,530 | \$419.75 | | |--------------------------|--------|-------------|----------|----------------------| | SITE REQUIREMENTS | 4.0% | \$150,101 | \$16.79 | | | JOBSITE MANAGEMENT | 8.0% | \$300,202 | \$33.58 | | | ESTIMATE SUB-TOTAL | | \$4,202,834 | \$470.12 | | | INSURANCE + BONDING | 2.5% | \$105,071 | \$11.75 | | | FEE | 5.0% | \$210,142 | \$23.51 | | | ESTIMATE SUB-TOTAL | | \$4,518,046 | \$505.37 | | | DESIGN CONTINGENCY | 18.0% | \$813,248 | \$90.97 | | | CONSTRUCTION CONTINGENCY | | | | EXCLUDED | | ESTIMATE SUB-TOTAL | | \$5,331,294 | \$596.34 | | | ESCALATION | | | | EXCLUDED | | MATE TOTAL | | \$5,331,294 | \$596.34 | total add-ons
42.07% | 5072 Benson Rd, Union City, CA 94587 Richmond, CA 94801 28-Mar-19 Date: Estimator: NH/DJ GSF: 8,940 # UNION SANITARY DISTRICT MASTER PLAN 5072 Benson Rd, Union City, CA 94587 Richmond, CA 94801 **ESTIMATE DETAIL - FMC SHOP** Date: 28-Mar-19 Estimator: NH/DJ GSF: 8,940 | REF MF | DESCRIPTION | QUANTITY | UoM | UNIT RATE | TOTAL | COMMENTS | |----------|---|----------|-------|------------|-----------|-----------------------------------| | 2 | FOUNDATIONS | | | | | | | 4 | Special Foundation | | | | | \$205,620 | | - | Reinforced concrete spread footings, grade | 8,940 | GSF | 23.00 | 205 620 | 2223322 | | 5 | beams, wall footings, column footings | 8,940 | GSF | 23.00 | 205,620 | | | 6 | | | | | | | | 7 | Special Foundations | 0.040 | | | | <u>\$26,820</u> | | 8 | Allow for special foundations | 8,940 | GSF | 3.00 | 26,820 | | | 9 | Slab on Grade | 0.040 | GSF | 15.00 | 124 100 | <u>\$134,100</u> | | 10
11 | Slab on Grade | 8,940 | GSF | 15.00 | 134,100 | | | 12 | Misc. Items | | | | | \$84,930 | | 15 | Concrete depressions, curbs | 8,940 | GSF | 4 | 35,760 | 404,000 | | 16 | Building pad preparation | 8,940 | GSF | 3.50 | 31,290 | | | 17 | Allow for additional soil mitigation measures | 8,940 | GSF | 2.00 | 17,880 | | | 18 | | | | | | | | 19 | FOUNDATIONS | | | | 451,470 | \$50.5 / SF | | 20 | | | | | | | | 21 | BASEMENT CONSTRUCTION | | NA | | | | | 22 | | | | | | | | 23 | BASEMENT CONSTRUCTION | | | | | \$0 / SF | | 24 | | | | | | | | 25 | SUPERSTRUCTURE | | | | | | | 26 | | | | | | | | 27 | Columns and Pilasters | | | | | \$107,280 | | 28 | Vertical structure including steel columns, | 8,940 | GSF | 12.00 | 107,280 | | | | pilasters and bracing | 0,940 | GOF | 12.00 | 107,200 | | | 29 | | | | | | | | 30 | Load bearing walls | 0.740 | | | 100 =00 | \$480,700 | | 31 | Reinforced CMU shear walls | 8,740 | SF | 55.00 | 480,700 | Gross wall area - allow 12" thick | | 32 | Roof Construction | | | | | ***** | | | Steel trusses for roof structure including metal | | | | | <u>\$339,720</u> | | 34 | deck | 8,940 | GSF | 35.00 | 312,900 | incl openings borrowed light | | 35 | Fireproofing | 8,940 | GSF | 3.00 | 26,820 | Allowance | | 36 | | -,,,,, | | | | | | 37 | Misc. Items | | | | | <u>\$91,820</u> | | 38 | Misc. metal | 8,940 | SF | 2.00 | 17,880 | | | 39 | Equipment pads, curbs and wall curbs | 1 | LS | 15,000 | 15,000 | | | 40 | Miscellaneous framing, blocking and metals | 8,940 | GSF | 1.00 | 8,940 | | | 41
42 | Seismic Joint | 1 | LS | 50,000.00 | 50,000 | | | 43 | SUPERSTRUCTURE | | | | 1,019,520 | \$114.04 / SF | | 44 | | | | | 1,010,020 | ¥11.110.11.01 | | 45 | EXTERIOR ENCLOSURE | | | | | | | 46 | EXTENSION ENGLOSSINE | | | | | | | 47 | Exterior Walls | | | | | \$43,700 | | 48 | Premium for CMU finish sealant | 8,740 | SF | 5.00 | 43,700 | Gross Wall Area | | 49 | | | | | | | | 50 | Exterior Doors | | | | | <u>\$170,000</u> | | 51 | All doors include hardware, frames & finish | | | | | | | 52 | Motorized metal roll-up doors for truck access | 1 | Allow | 150,000.00 | 150,000 | | | | Allow for exit hollow metal doors, frame and | • | | , | ,300 | | | 53 | Allow for exit hollow metal doors, frame and hardware | 1 | Allow | 20,000 | 20,000 | | | 54 | naiuwaie | | | | | | | 55 | Exterior Glazing | | | | | \$262,200 | | | Hollow metal frame fixed clerestory windows, | | | | | | | 56 | w/ insulated glazing | 2,185 | SF | 120.00 | 262,200 | Allow 25% of gross wall area | | 57 | <u> </u> | | | | | | | 58 | Exterior Openings | | | | | <u>\$10,000</u> | | 59 | Allowance for louvers | 1 | Allow | 10,000 | 10,000 | | | 60
61 | Misc. Items | | | | | \$96 920 | | 62 | Allowance for exterior detailing | 1 | Allow | 30,000.00 | 30,000 | <u>\$86,820</u> | | 63 | Exterior signage | 8,940 | GSF | 1.00 | 8,940 | | | 64 | Rough Carpentry | 8,940 | GSF | 2.00 | 17,880 | | | 65 | Exterior canopies | 1 | LS | 30,000.00 | 30,000 | Allowance | | 66 | | | | | | | | 67 | EXTERIOR ENCLOSURE | | | | 572,720 | \$64.06 / SF | | | | | | | | | | KUC | PFING | | | | | | |-------------|---|--------------------|---------------|-----------|---------|------------------| | | Coverings | | | | | <u>\$212,210</u> | | | TROOF | 8,940 | SF | | | | | | lyiso insulation | 8,940 | SF | 4.00 | 35,760 | | | | of board | 8,940 | SF | 2.00 | 17,880 | | | | embrane roofing owance for tapering, crickets and slopes | 8,940 | SF | 13.00 | 116,220 | | | | uttens) for drainage | 8,940 | SF | 2.50 | 22,350 | | | | emium for deck | 200 | SF | 100.00 | 20,000 | | | 110 | Simulation dook | 200 | Oi . | 100.00 | 20,000 | | | Roof | Openings | | | | | <u>\$100,000</u> | | | smatic diffusing skylights | 1 | Allow | 100,000 | 100,000 | | | | | | | | | | | <u>Para</u> | | | | | | <u>\$45,600</u> | | | ck of parapet, assume TPO | 1,140 | SF | 20.00 | 22,800 | | | Co | ping | 380 | LF | 60.00 | 22,800 | | | Mico | . Items | | | | | \$77,050 | | | shing and trim, roof specialties and | | | | | <u>\$77,050</u> | | | cessories | 8,940 | SF | 6.00 | 53,640 | | | | of access | 1 | Allow | 10,000.00 | 10,000 | | | Ca | ulking and sealants | 8,940 | GSF | 1.50 | 13,410 | | | | | | | | | | | ROC | FING | | | | 434,860 | \$48.64 / SF | | | | | | | | | | INTE | RIOR CONSTRUCTION | | | | | | | | | | | | | | | | nal Partitions | | | | | <u>\$143,040</u> | | In | terior metal stud partitions, including furring | 8,940 | GSF | 16.00 | 143,040 | | | to | nner skin of external walls | 0,940 | 931 | 10.00 | 143,040 | | | | | | | | | | | | nal Doors | 0.040 | 005 | 0.00 | 50.040 | <u>\$53,640</u> | | Ho | llow metal doors, frames and hardware | 8,940 | GSF | 6.00 | 53,640 | | | Intor | ior Glazing | | | | | \$17,880 | | | ow for storefront glazing and half lights at | | | | | <u>\$17,000</u> | | | erior doors | 8,940 | GSF | 2.00 | 17,880 | | | | | | | | | | | | <u>cialties</u> | | | | | <u>\$53,640</u> | | | gnage, wall protection, fire extinguishers, | | | | | | | | iteboards, tackboards, miscellaneous | 8,940 | GSF | 6.00 | 53,640 | | | sp | ecialties | | | | | | | | TRIOR CONSTRUCTION | | | | 202 202 | **** | | INTE | RIOR CONSTRUCTION | | | | 268,200 | \$30 / SF | | | | | | | | | | STA | IRS | | | | | | | | | | NA | | | | | | | | | | | | | STA | IRS | | | | | \$0 / SF | | | | | | | | | | INTE | RIOR FINISHES | | | | | | | \A | Finishes | | | | | | | | Finishes
int to gypsum board | Included in Interi | or partitions | | | ¢20 020 | | | ecial wall finishes | 8,940 | GSF | 3 | 26,820 | <u>\$26,820</u> | | Ор | SS.S. Hall IIIIO100 | 0,0-10 | | <u> </u> | 20,020 | | | Floo | Finishes and Base | | | | | \$40,230 | | | aled concrete, designed for 500 psf & 5000 | 0.040 | 005 | 4.50 | 40.000 | <u></u> | | | point load | 8,940 | GSF | 4.50 | 40,230 | | | | | - | | | - | | | | ng Finishes | | | | | <u>\$35,760</u> | | | inted exposed ceilings at shop | 8,940 | GSF | 2.00 | 17,880 | | | All | ow for acoustic treatment | 8,940 | GSF | 2.00 | 17,880 | | | B 41 | Itama | | | | | | | | . Items | 0.040 | CSE | 2.50 | 22.250 | | | Se | alants and caulking (internal) | 8,940 | GSF | 2.50 | 22,350 | | | 1217 | TRIOD FINISHES | | | | 405 400 | 44-15- | | INTE | RIOR FINISHES | | | | 125,160 | \$14 / SF | | | WEVING | | . | | | | | CON | VEYING | | NA | | | | | | | | | | | | | 400 | IVEYING | | | | | \$0 / SF | | CON | | | | | | | | 137 | | | | | | | |-------------------|---|-------|------|--------|-------------|--------------| | 138 | Misc. plumbing allowance | 8,940 | SF | 5.00 | 44,700 | | | 139 | | | | | | | | 141 | PLUMBING | | | | 44,700 | \$5 / SF | | 142 | | | | | ,. • • | | | 143 | HVAC | | | | | | | 144 | | | | | | | | 145 | HVAC Requirements Field maint. shop: Chilling and heating | | | | | | | 146 | generation equipment, pumping and circulation
equipment, pipe distribution, air distribution,
diffusers, registers, grilles, air handling | 8,940 | SF | 35.00 | 312,900 | | | 147 | equipment, temperature controls, testing and
balancing, exhaust fans, startup and
commissioning | | | | | | | 148 | HVAC | | | | 312,900 | \$35 / SF | | 149 | | | | | ,,,,,, | | | 150 | FIRE PROTECTION | | | | | | | 151 | | | | | | | | 152 | Sprinkler System Automatic wat aprinkler system | 0.040 | COF | 7.00 | 62 500 | | | 153
154 | Automatic wet sprinkler system | 8,940 | GSF | 7.00 | 62,580 | | | 155 | FIRE PROTECTION | | | | 62,580 | \$7 / SF | | 156 | I INC PROTECTION | | | | 02,300 | φi i Gi | | 157 | ELECTRICAL | | | | | | | 158 | | | | | | | | 159 | Electrical Requirements | | | | | | | 160 | Main service panel, subpanels, transformer, feeders, conduit and cabling | 8,940 | GSF | 4.00 | 35,760 | | | 161 | Emergency power distribution | 8,940 | GSF | 1.00 | 8,940 | | | 163 | Emergency power distribution | 0,340 | 001 | 1.00 | 0,040 | | | 164 | Machine and equipment power | 8,940 | GSF | 4.00 | 35,760 | | | 165
166
167 | <u>User convenience power</u> | 8,940 | GSF | 3.00 | 26,820 | | | 168 | Lighting and controls | 8,940 | GSF | 22.00 | 196,680 | | | 169 | Eighning aria corn or | 0,0.0 | | | 100,000 | | | 170 | <u>Telecom</u> | 8,940 | GSF | 4.00 | 35,760 | | | 171 | 0 " (00T) | 0.040 | 005 | 0.00 | 47.000 | | | 172 | Security/CCTV, conduit and back boxes | 8,940 | GSF | 2.00 | 17,880 | | | 174 | Fire alarm | 8,940 | GSF | 3.00 | 26,820 | | | 175 | | -, | | | - / | | | 176 | Misc. Items Miscellaneous electrical requirements, site supervision, documentation, coordination, | 1 | LS | 36,000 | 36,000 | | | | testing, startup, general conditions and requirements | | | | | | | 178 | | | | | | | | 179 | ELECTRICAL | | | | 420,420 | \$47.03 / SF | | 180 | | | | | | | | 181 | EQUIPMENT | | | | | | | 182 | Cropos | | | | | t 40 000 | | 183 | <u>Cranes</u> Overhead traveling 3-ton crane to access all | | | | | \$40,000
 | 184 | points drop-down reels with 120v and compressed air | 1 | LS | 40,000 | 40,000 | | | 185 | | | | | | | | 186 | EQUIPMENT | | | | 40,000 | \$4.47 / SF | | 187 | FURNICUMO | | | | | | | 188 | FURNISHINGS | | | | | | | 189 | Blinds/ Shades | | | | | | | 191 | Allow for mechoshades | | NA | | | | | 192 | | | | | | | | 193 | Cabinetry Allow for sholving, fixed millwork, storage and | | | | | | | 194 | Allow for shelving, fixed millwork, storage and
work surfaces | | FF&E | | | | | 195 | WOLK GUITAGOG | | | | | | | 196 | FURNISHINGS | | | | | \$0 / SF | | | | | | | | | # WEST COUNTY WASTEWATER DISTRICT - WPCP 2377 Garden Ract Road Richmond , CA 94801 Date: 28-Mar-19 Estimator: NH/DJ GSF: 50,463 # UNIFORMAT SUMMARY - ADMIN/OPS/LAB | SECTION | % | TOTAL | \$ / SF | COMMENTS | |---------------------------|-------|-------------|----------|----------| | 10 FOUNDATIONS | 5.7% | \$1,402,645 | \$27.80 | | | 20 BASEMENT CONSTRUCTION | | | | | | A SUBSTRUCTURE | 5.7% | \$1,402,645 | \$27.80 | | | 10 SUPERSTRUCTURE | 14.8% | \$3,623,105 | \$71.80 | | | 20 EXTERIOR ENCLOSURE | 18.5% | \$4,509,878 | \$89.37 | | | 30 ROOFING | 5.9% | \$1,430,630 | \$28.35 | | | B SHELL | 39.1% | \$9,563,612 | \$189.52 | | | 10 INTERIOR CONSTRUCTION | 10.5% | \$2,571,989 | \$50.97 | | | 20 STAIRS | 0.7% | \$180,000 | \$3.57 | | | 30 INTERIOR FINISHES | 6.6% | \$1,613,236 | \$31.97 | | | C INTERIORS | 17.9% | \$4,365,224 | \$86.50 | | | 10 CONVEYING | 0.7% | \$180,000 | \$3.57 | | | 20 PLUMBING | 3.7% | \$912,896 | \$18.09 | | | 30 HVAC | 14.7% | \$3,582,410 | \$70.99 | | | 40 FIRE PROTECTION | 1.7% | \$403,704 | \$8.00 | | | 50 ELECTRICAL | 13.5% | \$3,307,317 | \$65.54 | | | D SERVICES | 34.3% | \$8,386,327 | \$166.19 | | | 10 EQUIPMENT | 0.7% | \$163,700 | \$3.24 | | | 20 FURNISHINGS | 2.3% | \$559,515 | \$11.09 | | | E EQUIPMENT + FURNISHINGS | 3.0% | \$723,215 | \$14.33 | | | 40 SDECIAL CONSTRUCTION | | | | | - **10 SPECIAL CONSTRUCTION** - 20 SELECTIVE BUILDING DEMOLITION # F SPECIAL CONSTRUCTION + DEMOLITION - **10** SITE PREPARATION - **20** SITE IMPROVEMENTS - **30** SITE MECHANICAL UTILITIES - **40** SITE ELECTRICAL UTILITIES - **50** OTHER SITE CONSTRUCTION # **G BUILDING SITEWORK** | DIRECT COSTS | 100.0% | \$24,441,022 | \$484.34 | | |---|--------------|--------------------------|--------------------|----------------------| | SITE REQUIREMENTS
JOBSITE MANAGEMENT | 4.0%
8.0% | \$977,641
\$1,955,282 | \$19.37
\$38.75 | | | ESTIMATE SUB-TOTAL | | \$27,373,945 | \$542.46 | | | INSURANCE + BONDING | 2.5% | \$684,349 | \$13.56 | | | FEE | 5.0% | \$1,368,697 | \$27.12 | | | ESTIMATE SUB-TOTAL | | \$29,426,991 | \$583.14 | | | DESIGN CONTINGENCY | 18.0% | \$5,296,858 | \$104.97 | | | CONSTRUCTION CONTINGENCY | | | | EXCLUDED | | ESTIMATE SUB-TOTAL | | \$34,723,849 | \$688.11 | | | ESCALATION | | | | EXCLUDED | | ESTIMATE TOTAL | | \$34,723,849 | \$688.11 | total add-ons 42.07% | | | | | | | Richmond, CA 94801 tbd consultants UNIFORMAT DISTRIBUTION GRAPH - ADMIN/OPS/LAB 28-Mar-19 Date: Estimator: NH/DJ GSF: 50,463 # WEST COUNTY WASTEWATER DISTRICT - WPCP 2377 Garden Ract Road ESTIMATE DETAIL - ADMIN/OPS/LAB Richmond, CA 94801 # tbd consultants Date: 28-Mar-19 Estimator: NH/DJ GSF: 50,463 | -1 1/11 | DESCRIPTION | QUANTITY | UoM | UNIT RATE | TOTAL | COMMENTS | |-------------|---|----------|-----|------------|-----------|---| | l | | | | | TOTAL | | | 2 | FOUNDATIONS | | | | | | | | 0 115 15 | | | | | | | | Special Foundation Reinforced concrete spread footings, grade | | | | | <u>\$676,750</u> | | | beams, wall footings, column footings and slab | 25,470 | GSF | 25.00 | 636,750 | | | | on grade | 23,470 | GGI | 23.00 | 030,730 | | | | Elevator pit | 1 | EA | 40,000.00 | 40,000 | | | | | · | | , | , | | | | Special Foundations | | | | | <u>\$76,410</u> | | | Allow for special foundations | 25,470 | GSF | 3.00 | 76,410 | | | 1 | | | | | | | | | Olahan Orada | 05.470 | 0.5 | 47.00 | 400.000 | <u>\$432,990</u> | | 3 | Slab on Grade | 25,470 | SF | 17.00 | 432,990 | | | ,
, | Misc. Items | | | | | \$216,495 | | • | Concrete depressions, curbs | 25,470 | SF | 3 | 76,410 | <u> </u> | | | Building pad preparation | 25,470 | GSF | 3.50 | 89,145 | | |) | Allow for additional soil mitigation measures | 25,470 | GSF | 2.00 | 50,940 | | |) | | | | | | | | | FOUNDATIONS | | | | 1,402,645 | \$27.8 / SF | | 2 | | | | | | | | } | BASEMENT CONSTRUCTION | - | NA | | | | | | | | | | | | | 5 | BASEMENT CONSTRUCTION | | | | | \$0 / SF | | 3 | | | | | | | | | SUPERSTRUCTURE | | | | | | | | | | | | | | | | Columns and Pilasters | | | | | <u>\$504,630</u> | | | Vertical structure including steel columns, | 50,463 | GSF | 10.00 | 504,630 | | | | pilasters and bracing | | | | | | | ! | Suspended floors | | | | | \$1,261,57 <u>5</u> | | | Steel framed suspended floor structure | | | | | <u>\$1,201,575</u> | | | including metal deck | 50,463 | GSF | 25.00 | 1,261,575 | | | | | | | | | | | | Roof Construction | | | | | <u>\$1,665,279</u> | | | Steel trusses for roof structure including metal | 50,463 | GSF | 30.00 | 1,513,890 | | | | deck | | | | | | | | Fireproofing | 50,463 | GSF | 3.00 | 151,389 | Allowance | |) | Misc. Items | | | | | <u>\$191,621</u> | |) | Misc. metal | 50,463 | SF | 2.00 | 100,926 | <u>\$151,021</u> | | | Equipment pads, curbs and wall curbs | 1 | LS | 15,000 | 15,000 | | | | Miscellaneous framing, blocking and metals | 50,463 | GSF | 1.50 | 75,695 | | | | | | | | | | | | SUPERSTRUCTURE | | | | 3,623,105 | \$71.8 / SF | | | | | | | | | | | EXTERIOR ENCLOSURE | | | | | | | | | | | | | | | i | Exterior Walls | | | | | \$2,950,290 | | 1 | New Construction | | | | | | |) | Metal panel cladding system over exterior metal
stud walls | 32,781 | SF | 90.00 | 2,950,290 | gross wall area | | | Stud Walls | | | | | | | | Exterior Glazing | | | | | \$983,430 | | | Aluminum framed storefront window system | | | | | | | | with insulated glazing, premium for operable | 8,195 | SF | 120.00 | 983,430 | Allow 25% of gross wall area | | | windows at offices | <u>\$200,000</u> | | | Exterior Doors | | | | | | | 5 | All doors include hardware, frames & finish | | | | | | | 1
5
8 | All doors include hardware, frames & finish Allow for aluminum storefront full light doors at | | | | | | | 5 | All doors include hardware, frames & finish Allow for aluminum storefront full light doors at entrees and Hollow metal doors frames with | 1 | LS | 200,000.00 | 200,000 | | | ì | All doors include hardware, frames & finish Allow for aluminum storefront full light doors at entrees and Hollow metal doors frames with transoms and half lights at all other personnel | 1 | LS | 200,000.00 | 200,000 | | | | All doors include hardware, frames & finish Allow for aluminum storefront full light doors at entrees and Hollow metal doors frames with | 1 | LS | 200,000.00 | 200,000 | Including allowance for special
hardware | | ì | All doors include hardware, frames & finish Allow for aluminum storefront full light doors at entrees and Hollow metal doors frames with transoms and half lights at all other personnel | 1 | LS | 200,000.00 | 200,000 | Including allowance for special hardware | | 62
63 | | | | | | | |--|--|---|----------------------------|--|--|--| | 63 | Exterior Openings | | | | | <u>\$50,000</u> | | | Allowance for louvers | 1 | Allow | 50,000 | 50,000 | | | 64 | | | | | | | | 65 | Guardrails & Handrails | | | 05.000 | 25.000 | <u>\$25,000</u> | | 66 | Allowance for guardrails & handrails | 1 | Allow | 25,000 | 25,000 | | | 67 | Mine House | | | | | | | 68
69 | Misc. Items | 1 | Allann | 75,000.00 | 75,000 | <u>\$201,158</u> | | 70 | Allowance for exterior detailing | | Allow
GSF | , | | | | 71 | Exterior signage Rough Carpentry | 50,463
50,463 | GSF | 0.50
2.00 | 25,232
100,926 | | | 71 | Rough Carpentry | 50,463 | GSF | 2.00 | 100,926 | | | | | | | | | | | 73 | EXTERIOR ENCLOSURE | | | | 4,509,878 | \$89.37 / SF | | 74 | | | | | | | | 75 | ROOFING | | | | | | | 76 | | | | | | | | 77 | Roof Coverings | | | | | <u>\$559,000</u> | | 78 | FLAT ROOF | 26,000 | SF | | | | | 79 | Polyiso insulation | 26,000 | SF | 4.00 | 104,000 | | | 80 | Roof board | 26,000 | SF | 2.00 | 52,000 | | | 81 | Membrane roofing | 26,000 | SF | 13.00 | 338,000 | | | 82 | Allowance for tapering, crickets and slopes | 26,000 | SF | 2.50 | 65,000 | | | | (battens) for drainage | | | | | | | 83 | 5 (0) | | | | | | | 84 | Roof Openings | | A 11 | 400.000 | 400.000 | <u>\$100,000</u> | | 85 | Light tubes, at offices and staff area | 1 | Allow | 100,000 | 100,000 | | | 86 | D | | | | | *100.000 | | 87 | Parapet | 4.004 | 0.5 | 20.00 |
04.400 | <u>\$126,630</u> | | 88 | Back of parapet, assume TPO | 4,221 | SF | 20.00 | 84,420 | | | 89 | Coping | 938 | LF | 45.00 | 42,210 | | | 90 | Cananias Cunahadas 9 Augustas | | | | | \$40E 000 | | 91 | Canopies, Sunshades & Awnings | | | | | <u>\$495,000</u> | | 92 | Allow for exterior aluminum sunshades at | 1 | Allow | 300,000.00 | 300,000 | | | | South, east, and west windows | | | | | | | 93 | Metal canopy and trellis with resin panel soffit | 1 | Allow | 120,000.00 | 120,000 | | | | and Main Entry to Admin area | | | | | | | 94 | Painted metal canopies above entries and | 1 | Allow | 75,000.00 | 75,000 | | | | selected overhead coiling doors | | | | | | | 95 | | | | | | | | 96 | Misc. Items | | | | | <u>\$150,000</u> | | 97 | Flashing and trim, roof specialties and | 26,000 | 0.5 | 1.00 | 26,000 | | | | accessories | | SF | 40.000.00 | | | | 98
99 | Roof access | 26,000 | Allow
GSF | 10,000.00
1.50 | 10,000
39,000 | | | 99 | | 26,000 | | 75,000.00 | 75,000 | Allowance | | 100 | Caulking and sealants | 4 | A II as a c | | | | | 100 | Roof screens | 1 | Allow | 75,000.00 | 70,000 | Allowance | | 101 | Roof screens | 1 | Allow | 75,000.00 | , | | | | | 1 | Allow | 75,000.00 | 1,430,630 | \$28.35 / SF | | 101
102
103 | Roof screens | 1 | Allow | 73,000.00 | , | | | 101
102
103
104 | Roof screens | 1 | Allow | 73,000.00 | , | | | 101
102
103
104
105 | ROOFING INTERIOR CONSTRUCTION | 1 | Allow | 75,000.00 | , | | | 101
102
103
104 | Roof screens ROOFING | 1 | Allow | 73,000.00 | , | | | 101
102
103
104
105
106 | ROOFING INTERIOR CONSTRUCTION Internal Partitions | | | | 1,430,630 | \$28.35 / SF | | 101
102
103
104
105
106 | ROOFING INTERIOR CONSTRUCTION | 50,463 | Allow | 33.00 | , | \$28.35 / SF | | 101
102
103
104
105
106
107 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions | | | | 1,430,630 | \$28.35 / SF | | 101
102
103
104
105
106 | ROOFING INTERIOR CONSTRUCTION Internal Partitions | | | | 1,430,630 | \$28.35 / SF | | 101
102
103
104
105
106
107 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors | | | | 1,430,630 | \$28.35 / SF
\$1.665.279 | | 101
102
103
104
105
106
107
108
109 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and | 50,463 | GSF | 33.00 | 1,430,630 1,665,279 | \$28.35 / SF
\$1.665.279 | | 101
102
103
104
105
106
107 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors | | | | 1,430,630 | \$28.35 / SF
\$1.665.279 | | 101
102
103
104
105
106
107
108
109 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage | 50,463 | GSF | 33.00 | 1,430,630 1,665,279 | \$28.35 / SF
\$1.665.279 | | 101
102
103
104
105
106
107
108
109 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors | 50,463 | GSF | 33.00 | 1,430,630 1,665,279 | \$28.35 / SF
\$1.665.279 | | 101
102
103
104
105
106
107
108
109 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas | 50,463 | GSF | 33.00 | 1,430,630 1,665,279 | \$28.35 / SF
\$1,665.279
\$353.241 | | 101
102
103
104
105
106
107
108
109 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas Interior Glazing | 50,463 | GSF | 33.00 | 1,430,630 1,665,279 | \$28.35 / SF
\$1.665.279 | | 101
102
103
104
105
106
107
108
109
110 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas Interior Glazing Allow for storefront glazing and half lights at | 50,463 | GSF | 7.00 | 1,430,630
1,665,279
353,241 | \$28.35 / SF
\$1,665,279
\$353,241 | | 101
102
103
104
105
106
107
108
109
110
111
112
113 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas Interior Glazing | 50,463 | GSF | 33.00 | 1,430,630 1,665,279 | \$28.35 / SF
\$1,665,279
\$353,241 | | 101
102
103
104
105
106
107
108
109
110
111
112
113
114 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas Interior Glazing Allow for storefront glazing and half lights at interior doors | 50,463 | GSF | 7.00 | 1,430,630
1,665,279
353,241 | \$28.35 / SF
\$1.665.279
\$353,241 | | 101
102
103
104
105
106
107
108
109 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas Interior Glazing Allow for storefront glazing and half lights at interior doors Specialties | 50,463 | GSF | 7.00 | 1,430,630
1,665,279
353,241 | \$28.35 / SF
\$1,665.279
\$353.241 | | 101
102
103
104
105
106
107
108
109
110
111
112
113
114
115 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas Interior Glazing Allow for storefront glazing and half lights at interior doors Specialties RESTROOMS - 2 Public restrooms, 2 staff | 50,463 | GSF | 7.00 | 1,430,630
1,665,279
353,241 | \$28.35 / SF
\$1.665.279
\$353,241 | | 101
102
103
104
105
106
107
108
109
110
111
112
113
114
115 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas Interior Glazing Allow for storefront glazing and half lights at interior doors Specialties RESTROOMS - 2 Public restrooms, 2 staff restrooms, 1 unisex restroom and locker room | 50,463 | GSF | 7.00 | 1,430,630
1,665,279
353,241 | \$28.35 / SF
\$1.665.279
\$353,241 | | 101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas Interior Glazing Allow for storefront glazing and half lights at interior doors Specialties RESTROOMS - 2 Public restrooms, 2 staff restrooms, 1 unisex restroom and locker room restrooms | 50,463
50,463 | GSF
GSF | 7.00
33.00 | 1,430,630
1,665,279
353,241 | \$28.35 / SF
\$1.665.279
\$353,241 | | 101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas Interior Glazing Allow for storefront glazing and half lights at interior doors Specialties RESTROOMS - 2 Public restrooms, 2 staff restrooms, 1 unisex restroom and locker room restrooms ADA toilet stalls | 50,463
50,463 | GSF
GSF | 33.00
7.00
3.00 | 1,430,630
1,665,279
353,241
151,389 | \$28.35 / SF
\$1.665.279
\$353,241
\$151,389 | | 101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas Interior Glazing Allow for storefront glazing and half lights at interior doors Specialties RESTROOMS - 2 Public restrooms, 2 staff restrooms, 1 unisex restroom and locker room restrooms ADA toilet stalls Toilet stalls | 50,463
50,463
50,463 | GSF
GSF | 33.00
7.00
3.00
1,800
1,500 | 1,430,630
1,665,279
353,241
151,389
14,400
27,000 | \$28.35 /
SF
\$1.665.279
\$353,241 | | 101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas Interior Glazing Allow for storefront glazing and half lights at interior doors Specialties RESTROOMS - 2 Public restrooms, 2 staff restrooms, 1 unisex restroom and locker room restrooms ADA toilet stalls Toilet stalls Urinal screens | 50,463
50,463
50,463
8
18
11 | GSF GSF EA EA EA | 33.00
7.00
3.00
1,800
1,500
600 | 1,430,630
1,665,279
353,241
151,389
14,400
27,000
6,600 | \$28.35 / SF \$1,665,279 \$353,241 \$151,389 \$402,080 | | 101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas Interior Glazing Allow for storefront glazing and half lights at interior doors Specialties RESTROOMS - 2 Public restrooms, 2 staff restrooms, 1 unisex restroom and locker room restrooms ADA toilet stalls Toilet stalls Urinal screens Restroom accessories - Men's and Women's | 50,463
50,463
50,463
8
18
11
6 | GSF GSF EA EA EA LOC | 33.00
7.00
3.00
1,800
1,500
600
3,000 | 1,430,630
1,665,279
353,241
151,389
14,400
27,000
6,600
18,000 | \$28.35 / SF
\$1.665.279
\$353,241 | | 101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas Interior Glazing Allow for storefront glazing and half lights at interior doors Specialties RESTROOMS - 2 Public restrooms, 2 staff restrooms, 1 unisex restroom and locker room restrooms ADA toilet stalls Toilet stalls Urinal screens Restroom accessories - Men's and Women's Restroom accessories - Unisex | 50,463
50,463
50,463
8
18
11 | GSF GSF EA EA EA | 33.00
7.00
3.00
1,800
1,500
600 | 1,430,630
1,665,279
353,241
151,389
14,400
27,000
6,600 | \$28.35 / SF \$1,665,279 \$353,241 \$151,389 \$402,080 | | 101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121
122 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas Interior Glazing Allow for storefront glazing and half lights at interior doors Specialties RESTROOMS - 2 Public restrooms, 2 staff restrooms, 1 unisex restroom and locker room restrooms ADA toilet stalls Toilet stalls Urinal screens Restroom accessories - Men's and Women's Restroom accessories - Unisex LOCKERS | 50,463
50,463
50,463
8
18
11
6
2 | GSF GSF EA EA EA LOC LOC | 33.00
7.00
3.00
1,800
1,500
600
3,000
2,000 | 1,430,630
1,665,279
353,241
151,389
14,400
27,000
6,600
18,000
4,000 | \$28.35 / SF \$1,665,279 \$353,241 \$151,389 \$402,080 | | 101
102
103
104
105
106
107
108
109
110
111
112
113
114
115
116
117
118
119
120
121 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas Interior Glazing Allow for storefront glazing and half lights at interior doors Specialties RESTROOMS - 2 Public restrooms, 2 staff restrooms, 1 unisex restroom and locker room restrooms ADA toilet stalls Toilet stalls Urinal screens Restroom accessories - Men's and Women's Restroom accessories - Unisex | 50,463
50,463
50,463
8
18
11
6 | GSF GSF EA EA EA LOC | 33.00
7.00
3.00
1,800
1,500
600
3,000 | 1,430,630
1,665,279
353,241
151,389
14,400
27,000
6,600
18,000 | \$28.35 / SF \$1,665,279 \$353,241 \$151,389 \$402,080 | | 1001
1002
1003
1004
1005
1006
1007
1008
1009
1110
1111
1112
1113
1114
1115
1116
1117
1118
1119
120
1211
122 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas Interior Glazing Allow for storefront glazing and half lights at interior doors Specialties RESTROOMS - 2 Public restrooms, 2 staff restrooms, 1 unisex restroom and locker room restrooms ADA toilet stalls Toilet stalls Urinal screens Restroom accessories - Men's and Women's Restroom accessories - Unisex LOCKERS | 50,463
50,463
50,463
8
18
11
6
2 | GSF GSF EA EA EA LOC LOC | 33.00
7.00
3.00
1,800
1,500
600
3,000
2,000 | 1,430,630
1,665,279
353,241
151,389
14,400
27,000
6,600
18,000
4,000 | \$28.35 / SF \$1,665,279 \$353,241 \$151,389 \$402,080 | | 101 102 103 104 105 106 107 108 109 110 111 112 113 114 115 116 117 118 119 120 121 122 | ROOFING INTERIOR CONSTRUCTION Internal Partitions Interior metal stud partitions Internal Doors Wood doors with aluminum frames and sidelights at offices and staff areas, wood doors with hollow metal frames at W/C and storage spaces, hollow metal doors all other areas Interior Glazing Allow for storefront glazing and half lights at interior doors Specialties RESTROOMS - 2 Public restrooms, 2 staff restrooms, 1 unisex restroom and locker room restrooms ADA toilet stalls Toilet stalls Urinal screens Restroom accessories - Men's and Women's Restroom accessories - Unisex LOCKERS | 50,463
50,463
50,463
8
18
11
6
2 | GSF GSF EA EA EA LOC LOC | 33.00
7.00
3.00
1,800
1,500
600
3,000
2,000 | 1,430,630
1,665,279
353,241
151,389
14,400
27,000
6,600
18,000
4,000 | \$28.35 / SF \$1,665,279 \$353,241 \$151,389 \$402,080 | | 125 | Shower stalls | 6 | EA | 1,850 | 11,100 | | |------------|---|---------------------------------------|---------------|---------------------------------------|------------------|---| | 126 | ADA shower stall | 2 | EA | 2,100 | 4,200 | | | 127 | Shower accessories | 8 | EA | 1,000 | 8,000 | | | 128 | MUD ROOM | | | · · · · · · · · · · · · · · · · · · · | <u> </u> | at Men's and Women's locker | | 129 | Allowance for open front lockers | 45 | EA | 475 | 21,375 | | | 130 | Allowance for fixed seating/ benches | 1 | Allow | 4,000 | 4,000 | | | 131 | Allowance for fixed coat rack | 1 | Allow | 1,000 | 1,000 | | | 132 | GENERAL | | | | | | | 133 | Signage, wall protection, fire extinguishers, whiteboards, tackboards | 50,463 | GSF | 3.25 | 164,005 | | | 134 | willeboards, tackboards | | | | | | | 135 | INTERIOR CONSTRUCTION | | | | 2,571,989 | \$50.97 / SF | | 136 | INTERIOR CONSTRUCTION | | | | 2,37 1,303 | \$00.07 7 CI | | 137 | STAIRS | | | | | | | 138 | OTAINO | | | | | | | 139 | Internal Stairs | | | | | | | 140 | Metal stair including treads, handrails/guardrails | 1 | 1.0 | 190 000 | 190.000 | | | 140 | and finish | Į. | LS | 180,000 | 180,000 | 6 flights | | 141 | | | | | | | | 142 | STAIRS | | | | 180,000 | \$3.57 / SF | | 143 | | | | | | - | | 144 | INTERIOR FINISHES | | | | | | | 145 | | | | | | | | 146 | Wall Finishes | | | | | \$150,000 Per program area half height in | | 147 | Ceramic wall tile | 1 | Allow | 100,000.00 | 100,000 | restrooms & locker rooms | | 148 | Painted gypsum board | Included in Interio | or partitions | | | . 130 como a rochor rochio | | 149 | Allowance for acoustical panels, conference | 1 | Allow | 50,000 | 50,000 | 7 conference rooms and 1 | | 149 | rooms and board room | I | Allow | 50,000 | 50,000 | boardroom | | 150 | | | | | | | | 151 | Floor Finishes and Base | 50,463 | SF | | | <u>\$572,915</u> | | 152 | Sealed concrete | 1,200 | SF
SF | 3.50 | 4,200 | Equipment room and stairs | | 153
154 | Polish concrete Ceramic tile | 2,700
2,755 | SF
SF | 12.00
33.00 | 32,400
90,915 | Mudroom, entry, reception | | | | | | | · | Restrooms and Locker rooms Kitchen/Break room/Crew room and | | 155 | Linoleum | 4,648 | SF | 15.00 | 69,720 | Utility room | | 156 | Carpet flooring | 35,160 | SF | 8.00 | 281,280 | Offices, conference, support and admin | | 157 | Chemical resistant sheet vinyl | 3,300 | SF | 18.00 | 59,400 | Laboratory | | 450 | Raised access flooring with antistatic floor | · · · · · · · · · · · · · · · · · · · | | | | | | 158 | covering | 700 | SF | 50.00 | 35,000 | Control room | | 159 | Vapor retarder | | EXC | | | | | 160 | | | | | | | | 161 | Ceiling Finishes | 50,463 | SF | | | \$814,626
Control room/ restrooms/locker and | | 162 | Gypsum board painted | 8,315 | SF | 30.00 | 249,450 | utility rooms | | 163 | Acoustic tile ceiling, 2'x2' | 38,848 | SF | 12.00 | 466,176 | , | | 164 | Laboratory clean room ACT, 2'x2' | 3,300 | SF |
30.00 | 99,000 | | | 165 | | | | | | | | 166 | Misc. Items | == 100 | | | | | | 167 | Sealants and caulking (internal) | 50,463 | GSF | 1.50 | 75,695 | | | 168 | | | | | | | | 169 | INTERIOR FINISHES | | | | 1,613,236 | \$31.97 / SF | | 170 | | | | | · | | | 171 | CONVEYING | | | | | | | 172 | Elevators & Lifts | 4 | | 100 000 00 | 400.000 | | | 173 | New passenger elevator, 2 stop | 1 | EA | 180,000.00 | 180,000 | | | 174 | CONVEYING | | | | 400.000 | 40 10- | | 175 | CONVEYING | | | | 180,000 | \$3.57 / SF | | 176 | | | | | | | | 177 | PLUMBING | | | | | | | 178 | Conitory fivitures | 07 | EV | | | | | 179
180 | Sanitary fixtures Water closets | 87
26 | FX
EA | 1,850 | 48,100 | | | 181 | Urinal | | EA | 1,725 | 18,975 | | | 182 | Lavatory | 26 | EA | 1,650 | 42,900 | | | 183 | Drinking fountain, hi/low, EWC type | 1 | EA | 5,000 | 5,000 | | | 184 | Shower | 8 | EA | 3,000 | 24,000 | | | 185 | Mop sink | 3 | EA | 2,500 | 7,500 | | | 186 | Breakroom Sink | 4 | EA | 1,650 | 6,600 | | | 187 | Lab sinks | 7 | EA | 2,200 | 15,400 | | | 188 | Emergency shower/eyewash | 1 | EA | 2,200 | 2,200 | | | 189 | | | | | | | | 190 | Sanitary waste, vent and service pipework | 10 | | 0.000 | 00.000 | | | 191 | Floor drains/sinks | 10 | EA | 2,800 | 28,000 | | | | | | | | | | | | Rough-in and final connection sanitary waste, | | | | | | |---|---|---|---------------------------|--|--|---------------| | 192 | vent and service pipework, includes pipe,
fittings, supports, valves, specialties and
insulation | 87 | EA | 4,800 | 417,600 | | | 193 | | | | | | | | 194
195 | Plumbing equipment Water heating equipment allowance | 1 | LS | 20,000 | 20,000 | | | 196 | Shop, ops, lab equipment, air compressor | <u> </u>
1 | LS | 35,000 | 35,000 | | | 197 | lab systems allowance | 1 | LS | 20,000 | 20,000 | | | 198 | | | | | | | | 199
200 | Roof drainage (allowance) | 50,463 | GSF | 2.50 | 126,158 | | | 201 | Natural gas (allowance) | 50,463 | GSF | 1.00 | 50,463 | | | 202 | | - | | | | | | 203 | Miscellaneous plumbing requirements | | | | | | | 204 | Site supervision, documentation, testing,
chlorination, general conditions and | 1 | LS | 45,000 | 45,000 | | | | requirements | | | | | | | 205 | | | | | | | | 206 | PLUMBING | | | | 912,896 | \$18.09 / SF | | 207 | HVAC | | | | | | | 208 | HVAC | | | | | | | 210 | HVAC Requirements | | | | | | | 211 | Admin/ops/lab: Chilling and heating generation equipment, pumping and circulation equipment, pipe distribution, air distribution, diffusers, registers, grilles, air handling equipment, temperature controls, testing and balancing, | 50,463 | GSF | 70.00 | 3,532,410 | | | | exhaust fans, startup and commissioning | | | | | | | 212 | Lab systems/fume exhaust allwance | 1 | LS | 50,000.00 | 50,000 | | | 213 | | | | | | | | 214 | HVAC | | | | 3,582,410 | \$70.99 / SF | | 215
216 | FIRE PROTECTION | | | | | | | 217 | TIKE PROTECTION | | | | | | | 218 | Sprinkler System | | | | | | | 219
220 | Automatic wet sprinkler system | 50,463 | GSF | 8.00 | 403,704 | | | 221 | FIRE PROTECTION | | | | 403,704 | \$8 / SF | | | | | | | | | | | FI FCTRICAI | | | | | | | 223 | ELECTRICAL | | | | | | | 223
224 | Electrical Requirements | | | | | | | 222
223
224
225
226 | Electrical Requirements Main service panel, subpanels, transformer, | 50,463 | GSF | 4.00 | 201,852 | | | 223
224
225
226
227 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling | , | | | , | | | 223
224
225
226
227
228 | Electrical Requirements Main service panel, subpanels, transformer, | 50,463
50,463 | GSF
GSF | 4.00 | 201,852 | | | 223
224
225
226
227
228
229 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling Emergency power distribution | 50,463 | GSF | 1.00 | 50,463 | | | 223
224
225
226
227
228
229
230 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling | 50,463
50,463 | GSF
GSF | 1.00 | 50,463
252,315 | | | 223
224
225
226
227
228
229
230
231
232 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling Emergency power distribution | 50,463 | GSF | 1.00 | 50,463 | | | 223
224
225
226
227
228
229
230
231
232
233 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling Emergency power distribution Machine and equipment power User convenience power | 50,463
50,463
50,463 | GSF
GSF
GSF | 1.00
5.00
6.00 | 50,463
252,315
302,778 | | | 223
224
225
226
227
228
229
230
231
232
233
234 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling Emergency power distribution Machine and equipment power | 50,463
50,463 | GSF
GSF | 1.00 | 50,463
252,315 | | | 223
224
225
226
227
228
229
230
231
232
233
234
235
236 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling Emergency power distribution Machine and equipment power User convenience power | 50,463
50,463
50,463 | GSF
GSF
GSF | 1.00
5.00
6.00 | 50,463
252,315
302,778 | | | 223
224
225
226
227
228
229
230
231
232
233
234
235
236
237 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling Emergency power distribution Machine and equipment power User convenience power Lighting and controls Telecom | 50,463
50,463
50,463
50,463 | GSF
GSF
GSF
GSF | 1.00
5.00
6.00
25.00 | 50,463
252,315
302,778
1,261,575
605,556 | | | 223
224
225
226
227
228
229
230
231
232
232
233
234
235
236
237
238 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling Emergency power distribution Machine and equipment power User convenience power Lighting and controls | 50,463
50,463
50,463 | GSF
GSF
GSF | 1.00
5.00
6.00
25.00 | 50,463
252,315
302,778
1,261,575 | | | 223
224
225
226
227
228
229
230
231
232
232
233
234
235
236
237 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling Emergency power distribution Machine and equipment power User convenience power Lighting and controls Telecom | 50,463
50,463
50,463
50,463 | GSF
GSF
GSF
GSF | 1.00
5.00
6.00
25.00 | 50,463
252,315
302,778
1,261,575
605,556 | | | 223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling Emergency power distribution Machine and equipment power User convenience power Lighting and controls Telecom Security/CCTV, conduit and back boxes Fire alarm | 50,463
50,463
50,463
50,463
50,463 | GSF GSF GSF GSF GSF | 1.00
5.00
6.00
25.00
12.00 | 50,463
252,315
302,778
1,261,575
605,556
100,926 | | | 223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling Emergency power distribution Machine and equipment power User convenience power Lighting and controls Telecom Security/CCTV, conduit and back boxes Fire alarm Misc. Items | 50,463
50,463
50,463
50,463
50,463
50,463 | GSF GSF GSF GSF GSF | 1.00
5.00
6.00
25.00
12.00
2.00
4.00 | 50,463
252,315
302,778
1,261,575
605,556
100,926
201,852 | | | 223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling Emergency power distribution Machine and equipment power User convenience power Lighting and controls Telecom Security/CCTV, conduit and back boxes Fire alarm | 50,463
50,463
50,463
50,463
50,463 | GSF GSF GSF GSF GSF | 1.00
5.00
6.00
25.00
12.00 | 50,463
252,315
302,778
1,261,575
605,556
100,926 | | | 223 224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling Emergency power distribution Machine and equipment power User convenience power Lighting and controls Telecom Security/CCTV, conduit and back boxes Fire alarm Misc. Items Lab equipment/lab bench power | 50,463
50,463
50,463
50,463
50,463
50,463 | GSF GSF GSF GSF GSF LS | 1.00
5.00
6.00
25.00
12.00
2.00
4.00 |
50,463
252,315
302,778
1,261,575
605,556
100,926
201,852 | | | 223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling Emergency power distribution Machine and equipment power User convenience power Lighting and controls Telecom Security/CCTV, conduit and back boxes Fire alarm Misc. Items Lab equipment/lab bench power UPS allowance Miscellaneous electrical requirements, site supervision, documentation, coordination, testing, startup, general conditions and requirements | 50,463
50,463
50,463
50,463
50,463
50,463
1 | GSF GSF GSF GSF GSF LS LS | 1.00
5.00
6.00
25.00
12.00
2.00
4.00
15,000.00
15,000.00 | 50,463 252,315 302,778 1,261,575 605,556 100,926 201,852 15,000 15,000 300,000 | \$65.54 / \$F | | 223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling Emergency power distribution Machine and equipment power User convenience power Lighting and controls Telecom Security/CCTV, conduit and back boxes Fire alarm Misc. Items Lab equipment/lab bench power UPS allowance Miscellaneous electrical requirements, site supervision, documentation, coordination, testing, startup, general conditions and | 50,463
50,463
50,463
50,463
50,463
50,463
1 | GSF GSF GSF GSF GSF LS LS | 1.00
5.00
6.00
25.00
12.00
2.00
4.00
15,000.00
15,000.00 | 50,463 252,315 302,778 1,261,575 605,556 100,926 201,852 15,000 15,000 | \$65.54 / SF | | 223 224 225 226 227 228 229 230 231 232 233 234 235 236 237 238 239 240 241 242 243 244 245 246 247 248 249 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling Emergency power distribution Machine and equipment power User convenience power Lighting and controls Telecom Security/CCTV, conduit and back boxes Fire alarm Misc. Items Lab equipment/lab bench power UPS allowance Miscellaneous electrical requirements, site supervision, documentation, coordination, testing, startup, general conditions and requirements | 50,463
50,463
50,463
50,463
50,463
50,463
1 | GSF GSF GSF GSF GSF LS LS | 1.00
5.00
6.00
25.00
12.00
2.00
4.00
15,000.00
15,000.00 | 50,463 252,315 302,778 1,261,575 605,556 100,926 201,852 15,000 15,000 300,000 | \$65.54 / SF | | 223
224
225
226
227
228
229
230
231
232
233
234
235
236
237
238
239
240
241
242
243
244
245 | Electrical Requirements Main service panel, subpanels, transformer, feeders, conduit and cabling Emergency power distribution Machine and equipment power User convenience power Lighting and controls Telecom Security/CCTV, conduit and back boxes Fire alarm Misc. Items Lab equipment/lab bench power UPS allowance Miscellaneous electrical requirements, site supervision, documentation, coordination, testing, startup, general conditions and requirements | 50,463
50,463
50,463
50,463
50,463
50,463
1 | GSF GSF GSF GSF GSF LS LS | 1.00
5.00
6.00
25.00
12.00
2.00
4.00
15,000.00
15,000.00 | 50,463 252,315 302,778 1,261,575 605,556 100,926 201,852 15,000 15,000 300,000 | \$65.54 / SF | | 253 | Microwave | 4 | EA | 500 | 2.000 | | |------------|--|-------|-------|---------|---------------------------------------|------------------------------| | 254 | Refrigerator | 4 | EA | 2,050 | 8,200 | | | 255 | Range | 1 | EA | 1,500 | 1,500 | Only at one breakroom | | 256 | Nange | ı | LA | 1,500 | 1,500 | Only at one breakfoom | | 257 | Laboratory | | | | | | | 258 | Lab equipment | | | | | \$420,000 | | 230 | Vacuum and compressed air, fumehood and | | | | | <u>\$130,000</u> | | 259 | canopy hoods | 1 | Allow | 130,000 | 130,000 | 0.000.05 | | 260 | Water purification system | 1 | Allow | 12,000 | 12,000 | 3,300 SF program area of lab | | 261 | water purification system | ı | Allow | 12,000 | 12,000 | | | 262 | Misc. Items | | | | | | | 263 | Allowance for lab equipment anchoring | 1 | Allow | 10,000 | 10.000 | | | 264 | Allowance for lab equipment anchoring | l l | Allow | 10,000 | 10,000 | | | | | | | | | | | 265 | EQUIPMENT | | | | 163,700 | \$3.24 / SF | | 266 | | | | | | | | 267 | FURNISHINGS | | | | | | | 268 | | | | | | | | 269 | Casework and Cabinetry | | | | | | | 270 | | | | | | \$412,000 | | 271 | Lavatory counters at restrooms | 1 | Allow | 12,000 | 12,000 | | | 272 | Kitchen/Breakroom/crew room built in cabinets and shelving | 1 | Allow | 80,000 | 80,000 | | | 273 | Conference rooms- built in casework | 7 | LOC | 10.000 | 70,000 | Each conference room 500 SF | | | Board room- built in riser, board member desk | | | -, | · · · · · · · · · · · · · · · · · · · | Each conference room 500 Gr | | 274 | area | 1 | Allow | 50,000 | 50,000 | 1,800 SF program area | | | Laboratory casework, epoxy resin work | | | | | 1,000 Si program area | | 275 | surfaces | 1 | Allow | 200,000 | 200,000 | | | 070 | Surfaces | | | | | 3,300 SF program area of lab | | 276
277 | Blinds/ Shades | | | | | 0447.545 | | 277
278 | Allow for mechoshades | 8.195 | SF | 18.00 | 147,515 | <u>\$147,515</u> | | 279 | Allow for mechoshades | 0,190 | - 01 | 10.00 | 147,515 | | | 280 | FURNISHINGS | | | | 559,515 | \$11.09 / SF | | 281 | | | | | | | | 282 | SPECIAL CONSTRUCTION | | NA | | | | | 283 | | | | | | | | 284 | SPECIAL CONSTRUCTION | | | | | \$0 / SF | | 285 | | | | | | | | 286 | SELECTIVE DEMOLITION | | NA | | | | | 287 | | | | | | | | 288 | SELECTIVE BUILDING DEMOLITION | | | | | \$0 / SF | | | | | | | | | Architects Site Program - 2nd Floor I" = 50'-0" Architects